PYROTEK COMBUSTION TECHNOLOGY

Spark Ignition Electrode Advancement and its effect on Small Engine Emissions

PYROTEK RESEARCH GOALS

Improve combustion at the source - spark initiation

 Realize "Downstream" byproducts of increased power, reduced emissions, and reduced fuel usage

PYROTEK ADVANCED ELECTRODE

- Studies performed by Dr. Brereton of the Michigan State University Engine Lab and by Dr. Shelton of the Georgia Institute of Technology
- Preliminary studies reported in SAE paper #982057 (Brereton & Rahi)
- Other studies report the effects of electrode design on combustion: Jost ('96), Witze ('82), Daniels & Scilzo ('96), Witz ('82), Herweg, et al. ('88), Acroumanis & Bei ('92), Maly ('84), Heywood & Pischninger ('90), Hall ('89), Anderson & Asik (''83), Ziegler et al ('86), etc.

PYROTEK ELECTRODE

- Automotive reference engine studies used to develop advanced combustion technologies
- Combustion improved through the optimization of electrode geometry
- Flame front speed increased
- Combustion temperature increased
- Indicated Mean Effective Pressure increased
- Distinction made between "minimal" combustion and "optimal" combustion

SMALL ENGINE STUDIES

- Small engine studies indicate performance improvements available through the use of the new geometry
- Faster flame front reaches end-gases for more complete burn
 - Power increase measured
 - Emission reduction statistically significant

FOUR STROKE ENGINE TESTS

OHV

- Power increased an average of 6% across a range of OHV engines tested with the Pyrotek spark plug
- BSFC reduced an average of 8%
- Hydrocarbon emissions reduced 6%
- CO stable between electrode designs

Side Valve

- HC emission constant between electrode designs
- CO reduced 50% with the Pyrotek spark plug
- BSFC reduced 14%


- Faster flame front and kernel orientation has a particular benefit in two stroke engines
- Emission tests performed on a range of two stroke engines from four leading manufacturers
- EPA 40 CFR Part 90 certification protocol used at Dr. Brereton's MSU laboratories.
- Benefit measured despite unchanged scavenging losses (~30%)

- Brand "A" EPA Phase I Engine
 - Power up 4% when comparing Pyrotek vs.
 standard design spark plug
 - BSFC reduced 6% using Pyrotek
 - HC reduced 16% using Pyrotek
 - CO reduced 8% using Pyrotek

- Brand "B" EPA Phase I Durability Tests
 - 25 Hours
 - Pyrotek spark plug reduces HC by 16%
 - CO reduced by 35% with Pyrotek

- Brand "B" EPA Phase I Durability Tests
 - 50 Hours
 - HC reduced 42% with Pyrotek plug
 - CO reduced 59%
 - Power up 12%
 - BSFC improved 7%
 - Strong reduction in carbon deposits when aged with the Pyrotek spark plug

SPARK PLUG DURABILITY TEST: Standard Electrode Performance vs. Pyrotek Baseline 50 Hour Tests Conducted at MSU Engine Research Lab


50 Hour Durability Test

- Standard spark plug promotes typical carbon deposits, pitting, and ring land contamination
- Pyrotek spark plug produces near-new condition after 50 hours


- Brand "B" Retrofit Study
 - Engine aged 50 hours with standard spark plug
 - Carbon deposits evident
 - Pyrotek spark plug inserted
 - HC reduced 5%
 - CO reduced 25%
 - Future HC reductions predicted through the reduction in carbon deposits

- Brand "C" catalytic converter-equipped two stroke engines (Tier II compliant)
 - Pyrotek spark plug increases power 13%
 - BSFC reduced 6%
 - HC reduced 11%
 - CO reduced 10%
 - Catalytic converter HC and oil contamination reduced with Pyrotek plug

- Brand "D" two stroke Tier II engine with high trapping ratio - tested w/o catalyst
 - Power increased 7% with Pyrotek plug
 - BSFC improved 14%
 - HC reduced 11%
 - CO unchanged

- Brand "D" two stroke Tier II engine with high trapping ratio - tested with catalyst
 - 0 Hour
 - HC stable
 - CO reduced 19% with the Pyrotek spark plug
 - 25 Hours
 - HC reduced 13% using the Pyrotek plug
 - CO reduced 82%

- Pyrotek spark plug durability exhibited past the
 75 hour mark with std. materials
- Pyrotek contribution is additive to newer technologies (i.e. exhaust aftertreatment, porting, improved fuel control, etc.)
- Pyrotek contribution is independent of air/fuel ratio (tested at a/f of 8:1 up to 17:1)
- Pyrotek spark plug reduces in-use carbon build up, reducing long term HC gain

PYROTEK BENEFITS

- No additional engineering costs
- No tooling or capital investment
- Small incremental cost
 - Similar cost/benefit ratio to catalysts
- Assists with in-use compliance and emission warranty issues
- Further optimization possible in port or valve timing and catalyst optimization
- Broad retrofit possible to assist in cleaning up the existing population with a simple low-cost spark plug change